ILLINOIS COMMERCE COMMISSION # 1998 ANNUAL REPORT ON ACCIDENTS/INCIDENTS Involving Hazardous Materials on Railroads in Illinois # ILLINOIS COMMERCE COMMISSION June 30, 1999 Members of Illinois General Assembly State Capitol Springfield, Illinois 62706 Dear Members of the Illinois General Assembly: 625 Illinois Compiled Statutes, 18c-1204 directs the Illinois Commerce Commission staff to "prepare and distribute to the General Assembly . . . a report on railway accidents in Illinois which involve hazardous materials." "The report shall include the location, substance involved, amounts involved, and the suspected reason for each accident. The report shall also reveal the rail line and point or origin of the hazardous material involved in each accident." The attached report by the staff of the Illinois Commerce Commission is hereby submitted to the General Assembly in response to that directive. Additionally, the report contains the following related information: - Details regarding events where hazardous material was involved but no release occurred; - An overview of ICC activities relative to the transportation of hazardous materials by rail within the State; and, - A history of the railroad hazardous materials program. Sincerely, Richard L. Mathias COP Marking Chairman # 1998 ANNUAL REPORT ON ACCIDENTS/INCIDENTS INVOLVING HAZARDOUS MATERIALS ON RAILROADS IN ILLINOIS Prepared by: Transportation Division Railroad Safety Section Illinois Commerce Commission 527 East Capitol Avenue P.O. Box 19280 Springfield, Illinois 62794-9280 # **BACKGROUND** Illinois ranks second in the nation in miles of railroad track, only Texas has more. Illinois also ranks second in the nation in origination and third in termination of hazardous materials shipments, according to the Association of American Railroads. The Chicago terminal ranks first in the nation in hazardous materials shipments. East St. Louis is among the top ten in interchanges of rail traffic in the nation. The Union Pacific and the Illinois Central railroads are also two of the largest haulers of hazardous materials* which travel the length of the state. There are approximately 3,500 materials identified as hazardous by the U. S. Department of Transportation ranging from mild irritants to poisonous and radioactive materials. The Association of American Railroads' Bureau of Explosives has identified approximately 125 hazardous materials which comprise 88 percent of railroad hazardous materials shipments (see Attachment 6 for a listing of hazardous materials commonly transported by rail in the United States and the hazard class of that commodity). Shipments range from packages as small as pint containers within trailers on flat cars to as large as 42,000 gallon tank cars. In 1998, 10,673 hazardous materials rail cars were inspected in Illinois, down slightly from 11,670 in 1997. Violations of hazardous materials regulations found by Commission inspectors decreased from 12 percent in 1981 to 6.1 percent in 1998. This reduction is due in large part to conferences with rail carriers and shippers to apprise them of the complex and evolving regulations and follow-up inspections to assure compliance. ### LEGISLATIVE HISTORY On August 2, 1978, the Illinois Hazardous Materials Railroad Transportation Act (IHMRTA) was signed into law. This legislation was enacted after major railroad incidents involving hazardous materials occurred in Crescent City, Decatur, and East St. Louis. The Illinois Commercial Transportation Law (ICTL), which became effective January 1, 1986, recodified existing transportation regulations, including the IHMRTA, into one statute. The ICTL was amended effective January 1, 1988, to give the Commission jurisdiction over that portion of private facilities used in preparation for, or in receipt of, shipments of hazardous materials by railroad. On January 1, 1993, the Illinois Compiled Statutes superseded the Illinois Revised Statutes. This changed the legislative citation of the Illinois Commercial Transportation Law from 95 Illinois Revised Statutes 18c-7404 to 625 ILCS 18c-7404. 625 ILCS 18c-7404 (a) (i) provides that: - "(a) Powers of the Commission. The Commission is authorized to regulate the transportation of hazardous materials by rail carrier by: - (i) Adopting by reference the hazardous materials regulations of the Office of Hazardous Materials Transportation and the Federal Railroad Administration of the United States Department of Transportation, as amended." ^{*}The Illinois Compiled Statutes define hazardous materials as "any substance or material in a quantity and form determined by the Federal Railroad Administration to be capable of posing an unreasonable risk to health, safety or property when transported in commerce." Pursuant to this legislation, the Commission has adopted, by reference, and periodically updated applicable portions of rail transportation regulations contained in the Code of Federal Regulations, Title 49, Parts 100-185, the most recent being its 92 Illinois Administrative Code 1605, effective January 1, 1990. This annual report on railroad hazardous materials transportation is mandated by 625 Illinois Compiled Statutes 18c-1204 (3) Additional Functions. The first report was made in April of 1990. # HAZARDOUS MATERIALS INSPECTOR ACTIVITIES As a result of the IHMRTA and an initial appropriation by the General Assembly, in 1978, the Commission established a railroad hazardous materials program which was continued under the ICTL. The program has four main components: (1) inspection, (2) technical assistance, (3) escort of nuclear materials (none are currently being shipped by rail), and (4) education. Two hazardous materials inspector positions were budgeted for the program in 1998. # (1) Inspections The four categories of inspections are as follows: # a. Railroad Equipment Hazardous materials equipment inspections are performed on a stationary hazardous material rail car normally in a railroad yard or on a shipping facility's loading and unloading tracks. This is to ensure proper placarding (placards provide recognition information in a number of ways - see Attachment 1 for examples of placards and information they provide, particularly to emergency response personnel), marking, stencilling, tank and valve test dates, and mechanical safety features. When all of the above conform with 92 Illinois Administrative Code 1605, the rail car is in compliance with federal and state regulations. # b. Roll-By A roll-by inspection involves monitoring an entire moving train. The location of loaded hazardous materials cars and those which have been unloaded but still contain a residue of a hazardous material is observed in relation to engines, occupied cabooses, certain other types of cars and their lading, which could damage a hazardous materials car, and other hazardous materials cars. If cars are improperly placed in the train, Commission inspectors stop the train and order proper placement. Inspectors meet with train crews at departure and arrival terminals to see that they have the required copies of train consists and car movement waybills. A "consist" lists the location of each car in the train and indicates the location of a hazardous materials car to ensure that the car is properly placed within the train (see Attachment 3 for a sample consist). A "waybill" is a document listing goods and shipping instructions (see Attachment 2 for sample waybill). Both federal and state regulations require emergency response information to be present on a waybill, or on a waybill in conjunction with an emergency response book, or on a material safety data sheet in conjunction with a train consist (for a sample of a data sheet, see Attachment 4). In the event of an incident, this information provides valuable assistance to emergency response personnel. Roll-by field inspection data, including location, date, railroad, line ID, number of cars, and identification numbers for hazardous materials cars, is entered into a Commission computer. Hazardous materials flow statistics then may be generated for any specific time period, location, railroad, or rail line. # c. Documentation Documentation inspections are conducted at rail freight offices and private shipping facilities. This involves checking for the proper preparation of shipping documents including waybills and bills of lading. A bill of lading is a document listing goods for shipment (see Attachment 5 for a typical bill of lading). A twenty-four hour emergency response telephone number must be on the shipping paper following the description of the hazardous material or on the waybill in a clearly visible location. Inspectors check for the proper shipping name, hazard class, 4-digit identification number, and weight. Hazardous materials regulations require all of the above. This is critical in the event of a mishap involving hazardous materials cars. Emergency response personnel can then get necessary and accurate information from the waybill to prepare an appropriate response to the incident. # d. Shipping Facilities Shipping facilities inspections are conducted at privately owned facilities. The purpose of these inspections is to ensure that loading and unloading operations are being safely performed, that rail cars are safe, and that all hazardous materials regulations are met prior to such cars being released to rail carriers for shipment. Inspectors also meet with shippers' personnel to discuss the regulations and check bills of lading. Inspectors met with 27 major shippers in 1998. # (2) Technical Assistance Commission inspectors also respond to rail related accidents/incidents involving hazardous materials. The Commission's role is to provide technical assistance to the emergency response personnel. Inspectors provide assistance by determining whether the product information provided by the rail carrier or shipper to the emergency response personnel is proper and adequate, by advising as
to spill mitigation and clean-up techniques, by assisting in the identification of the cause of the event, and by checking for violations of hazardous materials regulations. Commission inspectors are available to respond to railroad hazardous materials accidents/incidents at any time of the day or night. The Commission is one of eleven state agencies with a primary role in hazardous materials incident response. With this responsibility, it is a member of the State Hazardous Materials Emergency Response Team which is formed at major accidents/incidents to coordinate response. The Commission is the only state agency with direct jurisdiction over railroads. Under Title III of the Superfund Amendments and Reauthorization Act (SARA), statistical information on hazardous materials flow is available on request to county-wide emergency planning districts and to local fire departments and emergency response agencies. Information has been provided to 19 local fire departments and emergency response agencies since 1990. # (3) Escort of Nuclear Material The movement of nuclear material, in or through the state of Illinois by rail, occurs with minimal frequency. The last such series of rail movements took place in April 1990. Acting pursuant to Volume X of the ILLINOIS PLAN FOR RADIOLOGICAL ACCIDENTS, Commission railroad hazardous materials inspectors stopped trains hauling spent nuclear fuel from Nebraska and Minnesota and Three Mile Island nuclear waste at or near the Illinois border and, along with Illinois Department of Nuclear Safety personnel, inspected and examined the shipments to see that they met hazardous materials and radioactive materials regulations. They then escorted the trains as they moved through, or terminated in Illinois. Illinois Commerce Commission track inspectors, certified by the Federal Railroad Administration, also made a track inspection ahead of the train movements. These materials were transported in special trains which handled only two or three cask cars per shipment and traveled at a maximum speed of 35 miles per hour. These trains were also provided with an armed escort by the shipper. The Commission anticipates more of this type of rail movement in the future as spent fuel is moved to a national repository. Radioactive material is probably the most controversial and misunderstood class of hazardous materials being transported by railroad. Although there has never been a transportation accident during which radioactive material was released, widespread concern remains regarding its safe transportation and thus careful planning and inspection are essential to building and maintaining public confidence. # (4) Education As provided by statute, Commission inspectors offer training for local enforcement and emergency response agencies which is designed to acquaint participants with rail car marking and placarding requirements and emergency response guide books. Another program is presented to fire departments concerning tank car structure and damage assessment. Commission inspectors also make presentations on the interpretation and application of the federal and state hazardous materials regulations to railroad company personnel. Since 1990, seventy presentations on hazardous materials have been made to approximately 1,570 persons affiliated with a variety of emergency planning and response teams. The Illinois Emergency Management Agency provides hazardous materials training and certification that emergency response personnel must have. This, along with the increased availability of private organizations and universities offering hazardous materials training and certification, has resulted in fewer requests for presentations by our hazardous materials inspectors. # Advisory Board Participation (Accident Response Planning) The Railroad Safety Program Administrator of the Commission's Transportation Division is a member of the Illinois Hazardous Materials Advisory Board. The Board was instrumental in setting minimum standards for hazardous materials response training, incident notification and evaluation, and emergency planning under 430 ILCS 50/4 of the Illinois Compiled Statutes. In recent years, the Illinois Emergency Management Agency has taken over some of the Illinois Hazardous Material Advisory Board's duties. # **Commission Inspection Program and Personnel** During 1998, each inspector spent approximately 80% of the work year at various railroad sites and industrial locations around the state, checking for compliance with hazardous materials regulations. Each major railroad yard and interchange point was monitored seven to eight times per year. Railroad shippers also were monitored on a regular basis. The remaining non-field time was spent in the following areas: responding to buyer and seller inquiries under the Illinois Responsible Property Transfer Act of 1988, pertaining to spilled hazardous materials along railroad property, responding to inquiries and complaints from the public, shippers and railroads dealing with hazardous materials; and responding to The Illinois State Geological Survey (IDNR) requests for information about railroad hazardous materials spills. The last item is necessary for environmental site assessments, which are prepared for the Illinois Department of Transportation. This information is used to evaluate the possible presence of hazardous materials on property to be acquired for road improvements. The remaining time was spent entering hazardous materials inspection data into computers and other office activity. The two inspectors who performed the work documented in this report have over 34 years of hazardous materials and railroad experience combined. Their regulatory enforcement and emergency response training has been ongoing since joining the staff. Since the inception of the program, Commission inspectors have received training at the Transportation Safety Institute in Oklahoma City, Oklahoma; the Colorado Training Institute in Denver, Colorado; the Fire Service Institute at the University of Illinois in Champaign; the Federal Railroad Administration Hazardous Materials training in Kansas City, Missouri; the Federal Railroad Administration's Orientation Course in Washington, D.C.; the Advanced Hazardous Materials Regulations Course in Atlanta, Georgia; the International Maritime Dangerous Goods Course in Seattle, Washington; the Advanced Hazardous Materials Course in Denver, Colorado; the Tank Car Course in Longview, Texas; and the Radar and Tank Car Course in Valparaiso, Indiana. During 1998, both inspectors attended a Tank Car Quality Assurance Auditing Course in Longview, Texas, which was provided by the Federal Railroad Administration. # DATA REGARDING ACCIDENTS DURING 1998 REQUIRED BY LAW Specific information required by 625 Illinois Compiled Statutes 18c-1204 is shown in tabular form on the following pages. The applicable Section states: "The staff shall prepare and distribute to the General Assembly, in April of each year, a report on railway accidents in Illinois which involve hazardous materials. The report shall include the location, substance involved, amounts involved, and the suspected reason for each accident. The report shall also reveal the rail line and point of origin of the hazardous material involved in each accident." The report is divided into three categories. Table A shows railroad derailments where hazardous materials were being transported in the derailed railroad equipment and a hazardous material release occurred. Table B shows railroad derailments where hazardous materials were being transported in the train and railroad equipment derailed, but no hazardous material was released. Table C shows hazardous material releases from railroad equipment where no derailment occurred. The location column in Tables A, B, and C indicates the county where the accident/incident occurred and the nearest identifiable location. Information for all three tables was obtained from reports to the Commission and from the United States Department of Transportation, Research and Special Programs Administration or Illinois railroads. Three categories of information not specifically requested by the General Assembly have been added to make the report more useful. One of these categories is "Amount Released". This is important since the category "Amount Involved", cited in the statute, could easily be confused with the category of Amount Released. Amount Involved is how much was being transported. Amount Released is how much was actually released to the environment. The second added category is the type of railroad equipment involved since it was felt that information would be useful in interpreting the report. The third added category is the date of the incident. This information helps to identify the specific incident. In the tables, railroad companies are designated by their initials. A listing of the complete names of each company follows Tables A, B, and C. # STATE AND FEDERAL PARTICIPATION PROGRAM Under federal law 49 CFR, Part 212, which became effective July 24, 1992, individual states are authorized to participate in the Railroad Hazardous Materials Inspection Program. This program is under the supervision of the FRA and allows state inspectors the same authority as federal inspectors in safety inspections and investigations, with respect to the transportation of hazardous materials, under the Federal Hazardous Materials Transportation Uniform Safety Act of 1990. In order to participate in the Federal Railroad Administration Hazardous Materials inspection program, the state has to annually enter into a federal-state participation agreement. If such an agreement is not entered into, the state will be preempted from rail hazardous materials enforcement activity. Since being certified in 1993 by the Federal Railroad Administration, the Commission's Hazardous Materials Inspectors have been utilizing federal report forms as called for under Federal
Railroad Safety Program State Participation Agreement. Inspectors also continue to use the state inspection report forms since federal forms do not require all the data necessary to prepare this report and respond to public inquiries and complaints concerning hazardous materials transportation. However, any violations found upon which the inspectors recommend action be taken must be handled through the Federal Railroad Administration under the federal-state agreement. Under the Federal Railroad Administration program, continuing federal training for the hazardous materials inspectors is also provided at Federal Railroad Administration's cost. # QUALIFICATIONS FOR A HAZARDOUS MATERIALS INSPECTOR # CFR 49, §212.227 Hazardous materials inspectors - (a) The hazardous materials inspector is required, at a minimum, to be able to conduct independent inspections to determine compliance with all pertinent sections of the Federal hazardous materials regulations (49 CFR parts 171 through 174, 179 and 180), to make reports of those inspections and findings, and to recommend the institution of enforcement actions when appropriate to promote compliance. - (b) The hazardous materials inspector is required, at a minimum, to have at least two years of recent experience in developing, administering, or performing managerial functions related to compliance with the hazardous materials regulations; four years of recent experience in performing functions related to compliance with the hazardous materials regulations; or a bachelor's degree in a related technical specialization. Successful completion of the apprentice training program may be substituted for this requirement. - (c) The hazardous materials inspector shall demonstrate the following specific qualifications: - (1) A comprehensive knowledge of the transportation and operating procedures employed in the railroad, shipping, or manufacturing industries associated with the transportation of hazardous materials; - (2) Knowledge and ability to understand and detect deviations from the Department of Transportation's Hazardous Materials Regulations, including Federal requirements and industry standards for the manufacturing of bulk packaging used in the transportation of hazardous materials by railroad; - (3) Knowledge of the physical and chemical properties and chemical hazards associated with hazardous materials that are transported by railroad; - (4) Knowledge of the proper remedial actions required to bring railroad, shipper, and/or manufacturing facilities into compliance with the Federal regulations; and - (5) Knowledge of the proper remedial actions required when a hazardous materials transportation accident or incident occurs. To be certified, an inspector must spend time in the field with a Federal Railroad Administration Hazardous Materials Specialist and pass a written examination on the Hazardous Materials Regulations. # Hazardous Materials Physically Involved In Derailment And Hazardous Materials Release Occurred Table A | Location | Railroad
Involved | Substance
Involved | Point of
Origin | Suspected Reason
for Incident | Amounts
Involved | Amounts
Released | Type
of
Equip. | Date | |-----------------------|----------------------|--|-----------------------------|--------------------------------------|--|--|----------------------|----------| | BEDFORD PARK
COOK | IC | DENATURED ALCOHOL | HASTINGS, NE | FAILURE TO SET BRAKES
ON TANK CAR | 30,607
GALS. | 15 GALS. | T | 3/25/98 | | MULKEYTOWN
PERRY | IC | DIESEL FUEL | UNKNOWN | FUEL TANK BOTTOMED
OUT ON RAIL | 3,000
GALS. | 2,000
GALS. | E | 6/24/98 | | RIVERDALE
COOK | IHB | DIESEL FUEL | UNKNOWN | TANK PUNCTURED BY POINT PROTECTOR | 500
GALS. | 50 GALS. | Ē | 6/26/98 | | NIOTA
HANCOCK | BNSF | SODIUM HYDROXIDE NITRIC ACID DIISOBUTYL KETONE FL. LIQUIDS, NOS CYCLOHEXANONE PETROLEUM PROD., NOS | BERGEN, NJ. | IMPROPERLY LINED SWITCH | 2 GALS.
25 ML.
45 LBS.
500 LBS.
62 LBS.
46 LBS. | 2 GALS.
25 ML.
45 LBS.
500 LBS.
62 LBS.
46 LBS. | TOFC | 6/27/98 | | CHICAGO
COOK | CR | DIESEL FUEL | UNKNOWN | RESTRICTED SPEED VIOLATION | 4,000
GALS. | 600 GALS. | E | 9/30/98 | | PEIRRON
MADISON | CR | PICOLINES SULFURIC ACID | PITTSBURGH, PA. MAGNA, UT. | BROKEN WHEEL | 23396
GALS.
13665
GALS. | <5 GALS.
<15
GALS. | т | 10/18/98 | | CHICAGO
COOK | CR | DIESEL FUEL | UNKNOWN | DEFECTIVE SWITCH POINT | 3000
GALS. | 800 GALS. | E | 11/25/98 | | DANVILLE
VERMILION | CSX | DIESEL FUEL | UNKNOWN | SWITCH POINT PUNCTURED TANK | 2600
GALS. | 2000
GALS. | E | 11/29/98 | T = Tank E = Engine CH = Covered Hopper R = Refrigerated Car TOFC = Trailer on Flat Car # Hazardous Materials Physically Involved In Derailment Where No Hazardous Materials Release Occurred Table B | Location | Railroad
Involved | Substance
Involved | Point of
Origin | Suspected Reason
for Incident | Amounts
Involved | Amounts
Released | Type of Equip. | Date | |---------------------------|----------------------|--|-------------------------------------|---|---|---------------------|----------------|----------| | E. ST. LOUIS
ST. CLAIR | ÜP | ETHYL ACRYLATE BUTYL ACRYLATE SULPHER CHLORIDE | TAFT, LA.
TAFT, LA.
TAFT, LA. | BAD PUSH | 24,000 GALS.
24,000 GALS
24,000 GALS. | 0 | COFC | 6/28/98 | | ROCKFORD
WINNEBAGO | IC | PETROLEUM OIL FUEL OIL PHOSPHORIC ACID PHOSPHORIC ACID | WATERLOO, IA | BURNED OFF JOURNAL | 24,256 GALS. RESIDUE RESIDUE RESIDUE | 0 | COFC | 7/22/98 | | RIVERDALE
COOK | IHB | SILICON TETRACHLORIDE | ALBANY, OR. | DRAW BAR LIFT | LOAD | 0 | Т | 08/15/98 | | ALTAMONT
EFFINGHAM | UP | BUTADIENES, INHIBITED | ANCORAGE, LA. | BROKEN WHEEL | 148,263 LBS. | 0 | COFC | 09/08/98 | | JOLIET
WILL | BNSF | LIQUIFIED PETROLEUM
GAS | SARNIA, ON | HEAD AND WEB SEPERATION OUT OF JOINT BAR LIMITS | 30,000 GALS. | 0 | Т | 10/27/98 | T = Tank COFC = Container on Flat Car # Hazardous Materials Released From Rail Cars Where No Derailment Occurred Table C | Location | Railroad
Involved | Substance
Involved | Point of
Origin | Suspected Reason
for Incident | Amounts
Involved | Amounts
Released | Type
of
Equip. | Date | |----------------------|----------------------|--|----------------------|--|---------------------|----------------------|----------------------|----------| | CAHOKIA
ST. CLAIR | UP | ARGON | PLAQUEMINE, LA. | ISOLATION VALVE WAS
OPEN PRESSURIZING THE
FILL LINE. | 16,520
GALS. | 1 LB. OF
PRESSURE | Т | 01/13/98 | | TILTON
VERMILLION | NS | DIESEL/LUBE OIL COOLING
WATER MIXTURE | DECATUR, IL | SPLASH FROM BILGE TANK | UNKNOWN | 1 GAL. | E | 01/18/98 | | VENICE
MADISON | TRRA | DIESEL FUEL | UNKNOWN | HIT SCRAP IRON
OBSTRUCTION | 1,000
GALS. | 200 GALS. | E | 01/17/98 | | VENICE
MADISON | TRRA | HYDROGEN PEROXIDE | HOUSTON, TX. | SAFETY VENT DISC
RUPTURE | 21,980
GALS. | 3 GALS. | Т | 01/22/98 | | GALESBURG
KNOX | BNSF | DIESEL FUEL | UNKNOWN | JUMPED SWITCH | 2,400
GALS. | 2,400
GALS. | E | 01/23/98 | | DECATUR
MACON | NS | AMMONIA, ANHYDROUS | STERLINGTON, LA | BROKEN MANWAY COVER
GASKET | 33,199
GALS. | VAPOR | Т | 02/12/98 | | MELROSE PARK | UP | BATTERY ACID | UNKNOWN | LOCOMOTIVE SIDE
SWIPPED ANOTHER | 3X2X2FT
STACK | 3-5 GALS | COFC | 02/28/98 | | WAYNE
WAYNE | NS | DIESEL FUEL | UNKNOWN | RUPTURED TANK ON LOCOMOTIVE | 3,000
GALS. | 500 GALS. | E | 03/12/98 | | MADISON
MADISON | TRRA | ACETONE | ELDORADO,
KANSAS | GASKET LEAKING ON
BOTTOM OUTLET CAP | 30,108
GALS. | 1 QUART | Т | 03/13/98 | | HOMEWOOD
COOK | IC | TURPENTINE | FOND DU LAC,
WIS. | LOOSE MANWAY BOLTS | 23,525
GALS | 5 GALS. | Т | 03/23/98 | | DECATUR
MACON | NS | ENVIRONMENTALLY
HAZARDOUS SUBSTANCE | QUINCY, IL | FAULTY LOCKING DOOR
DEVICE | 194,000
LBS. | 800 LBS. | СН | 03/24/98 | | DECATUR
MACON | NS | ENVIRONMENTALLY
HAZARDOUS SUBSTANCE | QUINCY, IL. | BOTTOM SLIDE HOPPER
DOOR LEAKING | 194,000
LBS. | 2 LBS. | СН | 03/28/98 | | MADISON
MADISON | TRRA | STYRENE MONOMER
LIQUID | TEXAS CITY, TX. | LOOSE OUTLET VALVE
BOLTS | 25,792
GALS. | 1 QUART | т | 03/30/98 | | CHICAGO
COOK | NS | DIETHYL ETHER | DES PLAINES, IL. | DEFECTIVE SAFETY VALVE | 59,000
LBS. | VAPOR | COFC | 04/01/98 | N.O.S. = Not Otherwise Specified T = Tank E = Engine TOFC = Trailer on Flat Car COFC = Container on Flat Car PT = Portable Tank CH = Covered Hopper | Location | Railroad
Involved | Substance
Involved | Point of
Origin | Suspected Reason
for Incident | Amounts
Involved | Amounts
Released | Type
of
Equip. | Date | |----------------------------|----------------------|--|---------------------|---|---------------------|---------------------|----------------------|----------| | RIVERDALE
COOK | CSX | DIESEL FUEL | RIVERDALE, IL. | HOLE IN FUEL TANK | 3,800
GALS. | 100 GALS. | E | 04/05/98 | | SOUTH HOLLAND | GTW | DIESEL FUEL | BATTLE CREEK, MI. | DEBRI PUNCTURED TANK | 5,000
GALS. | 1,300
GALS. | Ε | 04/28/98 | | BLUE ISLAND
COOK | GTW | DIESEL FUEL | BLUE ISLAND, IL. | VANDALISM, PUNCTURED FUEL TANK | 2,600
GALS. | 1,300
GALS. | E | 04/28/98 | | ALTON
MADISON | NS | HYDROCHLORIC ACID | SERGEANT BLUFF, IA. | LOOSE MANWAY BOLTS | 20,443
GALS. | VAPOR | т | 05/01/98 | | E. ST. LOUIS
MADISON | CR | PETROLEUM
DISTILLATES
NOS | ROXANA, IL. | LOOSE MANWAY BOLTS | 26,840
GALS. | 1 GAL. | T | 05/02/98 | | BENSONVILLE
COOK | СР | DIESEL FUEL | UNKNOWN | HOLE IN FUEL TANK | 3,400
GALS. | 1,500
GALS. | E | 05/03/98 | | URBANA
CHAMPAIGN | IC | PHOSPHORIC ACID | GEISMAR, LA. | INNER LINER FAILURE | 15,336
GALS. | 35 GALS. | Т | 05/07/98 | | GALESBURG
KNOX | BNSF | ANHYDROUS AMMONIA,
LIQUIFIED | CHICAGO, IL. | SLIP TUBE GAUGE DEVICE FAILED | 33,317
GALS | VAPOR | т | 05/11/98 | | CHICAGO
COOK | NS | FLAMMABLE LIQUID, NOS | CHESAPEAKE, VA. | IMPROPER BLOCKING AND BRACING | 55 GAL.
DRUM | 25 GALS. | COFC | 05/11/98 | | DECATUR
MACON | NS | ENVIRONMENTALLY
HAZARDOUS SUBSTANCE | QUINCY, IL. | HOPPER DOORS
IMPROPERLY SECURED | 194,000
LBS. | 50 LBS. | СН | 05/12/98 | | E. HAZEL CREST | IC | ANHYDROUS AMMONIA,
LIQUIFIED | ARCO, IL. | LIQUID VALVE AND ITS 2"
PLUG WERE LOOSE | 33,675
GALS | 1 GAL. | Т | 05/13/98 | | KANKAKEE
KANKAKEE | CR | HYDROCHLORIC ACID | DOVER, OH. | SAFETY VENT DISC
RUPTURE | 200,000
LBS. | < 1 LB. | Ť | 05/21/98 | | AURORA
KANE | BNSF | COALTAR DISTILLATES | CHICAGO, IL. | RELIEF VALVE LEAKING & TWO MANWAY BOLTS LOOSE | 30,641
GALS | VAPOR | Т | 05/24/98 | | CHICAGO
HEIGHTS
COOK | UP | PHOSPHORIC ACID | GEISMAR, LA. | LOOSE BOTTOM OUTLET VALVE BOLTS | 15,243
GALS. | 8,000
GALS. | Т | 06/04/98 | | SALEM
MARION | UP | NITRIC ACID | EL DORADO, AR. | MALFUNCTIONING SAFETY
RELIEF VALVE | 16,064
GALS | 8 OZ. | T | 06/04/98 | | SCHILLER PARK
COOK | СР | DIESEL FUEL | WALKASHAW,
WIS. | PUNCTURE CONTAINER IN PIGGY BACK BY LIFT | 300
GALS. | 120 GALS. | COFC | 06/05/98 | N.O.S. = Not Otherwise Specified T = Tank E = Engine TOFC = Trailer on Flat Car COFC = Container on Flat Car PT = Portable Tank CH = Covered Hopper | Location | Railroad
Involved | Substance
Involved | Point of
Origin | Suspected Reason
for Incident | Amounts
Involved | Amounts
Released | Type
of
Equip. | Date | |-----------------------------|----------------------|------------------------------|---------------------------|-------------------------------------|-----------------------|---------------------|----------------------|----------| | CHICAGO
HEIGHTS | UP | ARGON REFRIGERATED LIQUID | CHICAGO
HEIGHTS., IL. | SAFETY VENT DISC
RUPTURE | 19,000
GALS | < 1 GAL. | Т | 06/06/98 | | COOK | <u></u> | | | | <u> </u> | | <u> </u> | | | WASHINGTON
PARK | UP | HYDROCHLORIC ACID | GEISMER, LA. | SAFETY VENT DISC
RUPTURE | 20,429
GALS. | 1 GAL. | Т | 06/09/98 | | ST. CLAIR | | | | | | | | | | RIVERDALE
COOK | CSX | SODIUM CHLORIDE | BRANDON, MB | STRUCK BY BOX CAR | 2900
CUBIC
FEET | 200 LBS. | СН | 06/18/98 | | CHICAGO
COOK | NS | FLAMMABLE LIQUIDS,
NOS | COLUMBUS, OH. | NO BLOCKING & BRACING | 5 GALS. | 1 GAL. | COFC | 06/21/98 | | WHELLINGTON IROQUOIS | csx | DIESEL FUEL | UNKNOWN | VANDALISM - PUNCTURED TANKS | 9,000
GALS. | 8,000
GALS. | E | 07/06/98 | | GOODWINE
IROQUOIS | UP | ARGON, REFIGERATED
LIQUID | ALLEMANIA, LA. | VALVING PARTIALLY OPEN | 16,520
GALS. | 5 GALS. | Т | 07/08/98 | | PANA
CHRISTIAN | UP | PHOSPHORIC ACID | MT. PLEASANT,
TN. | BREACH IN TANK SHELL | 14,707
GALS. | 476 GALS. | T | 07/08/98 | | EAST ST. LOUIS
ST. CLAIR | UP | DIETHYL ETHER | TEXAS CITY, TX | LOOSE VACUUM RELIEF
VALVE | 20,873
GALS. | VAPOR | Т | 07/09/98 | | CHICAGO
COOK | CR | AMINES, LIQUID | WORCESTER, MA. | IMPROPER BLOCKING & BRACING | 55 GAL.
DRUM | 1 GAL. | COFC | 07/18/98 | | SANDWICH
DEKALB | BNSF | DIESEL FUEL | UNKNOWN | FUEL TANK SEPARATED FROM REEFER CAR | 200
GALS. | 1 GAL. | вох | 07/20/98 | | AURORA
KANE | BNSF | HYDROGEN PEROXIDE | COLUMBIA
JUNCTION, WA. | SAFETY VENT DISK
RUPTURE | 20,552
GALS. | 4 GAL. | т | 07/21/98 | | DUPO
ST. CLAIR | UP | ALCOHOLS, NOS | HOUSTON, TX. | FORKLIFT PUNCTURED DRUM | 55 GAL.
DRUM | 20 GAL. | COFC | 07/22/98 | | NORTHLAKE
COOK | UP | RESIN SOLUTION | LONG BEACH, CA. | NO BLOCKING AND
BRACING | 55 GAL.
DRUM | 5 GAL. | TOFC | 07/29/98 | | MATTESON
COOK | EJE | HYDROCHLORIC ACID | ST. GABRIEL, LA | SAFETY VENT DISK
RUPTURE | 193,000
LBS. | VAPOR | Т | 08/04/98 | | DECATUR
MACON | NS | HYDROCHLORIC ACID | CALVERT CITY,
KY. | MANWAY COVER BOLTS
LOOSE | 20,605
GALS. | < 1 GAL. | Т | 08/07/98 | N.O.S. = Not Otherwise Specified T = Tank E = Engine TOFC = Trailer on Flat Car COFC = Container on Flat Car PT = Portable Tank CH = Covered Hopper | Location | Railroad
Involved | Substance
Involved | Point of
Origin | Suspected Reason for Incident | Amounts
Involved | Amounts
Released | Type
of
Equip. | Date | |-----------------------------|----------------------|---------------------------------------|------------------------|--|---------------------|---------------------|----------------------|----------| | CORA
RANDOLPH | UP | DIESEL FUEL | UNKNOWN | DEFECTIVE PLATE GLASS | 4,000
GALS. | 150 GALS. | E | 08/14/98 | | FAIRDALE
DEKALB | I&M | DIESEL FUEL | UNKNOWN | FUEL TANK STRUCK TIE | 2,000
GALS. | 224 GALS. | E | 08/19/98 | | CHICAGO
COOK | NS | DIESEL FUEL | UNKNOWN | OVERFILLED | 3,000
GALS. | 100 GALS. | E | 08/28/98 | | EAST ST. LOUIS
ST. CLAIR | UP | HYDROCHLORIC ACID | ORANGE, TX. | FLANGE BOLT LOOSE ON
VALVE | 20,796
GALS. | VAPOR | Т | 08/29/98 | | KANKAKEE
KANKAKEE | CR | HYDROCHLORIC ACID | DOVER, OH. | SAFETY VENT DISC
RUPTURE | 20,507
GALS. | VAPOR | Т | 09/02/98 | | GALESBURG
KNOX | BNSF | ETHYLENE REFRIGERATED LIQUID | TULSA, OK. | SAFETY RELIEF VALVE
FROZEN IN OPEN POSITION | 32,900
GALS. | VAPOR | Т | 09/09/98 | | FRANKLIN PARK
COOK | СР | METHYL METHACRYLATE MONOMER INHIBITED | WOODSTOCK, TN. | LOOSE VALVE | 200,000
LBS. | VAPOR | Т | 09/09/98 | | WOOD RIVER MADISON | UP | LIQUIFIED PETROLEUM
GAS | MOUNT BELVIEU,
TX. | PACKING GLAND NUT
LOOSE | 29,939
GALS. | VAPOR | Ŧ | 09/17/98 | | CHICAGO
COOK | NS | DIESEL FUEL | UNKNOWN | EXPANSION IN TANK | 4,000
GALS. | 5 GALS. | E | 09/18/98 | | EAST ST. LOUIS
ST. CLAIR | UP | ANHYDROUS AMMONIA,
LIQUIFIED | DONALDSONVILLE,
LA. | PACKING GLAND
DEFECTIVE | 34,012
GALS. | VAPOR | Т | 09/19/98 | | CHICAGO
COOK | IC | NAPHTHALENE, MOLTEN | HAWTHORNE, IL. | MANWAY GASKET
DEFECTIVE | 23,567
GALS. | ⅓ GAL. | Т | 09/24/98 | | CHICAGO
COOK | IC | COMBUSTIBLE LIQUID,
NOS | HAWTHORNE, IL. | MANWAY GASKET
DEFECTIVE | 23,755
GALS. | 1 GALS. | Т | 09/24/98 | | CHICAGO
COOK | UP | DIESEL FUEL | UNKNOWN | COLLISION IN YARD | 2,640
GALS. | 75 GALS. | E | 09/24/98 | | PEKIN
TAZEWELL | UP | DIESEL FUEL | UNKNOWN | DEFECTIVE FUEL PUMP | 2,000
GALS. | 1,000
GALS. | E | 09/29/98 | | BENSENVILLE
COOK | CP. | ISOPROPENYLBENZENE | PHILADELPHIA, PA. | MANWAY COVER BOLTS
LOOSE, GASKET
DEFECTIVE | 150,000
LBS. | 1 GAL. | Т | 10/09/98 | | EAST ST. LOUIS
ST. CLAIR | UP | ETHANOL | SOUTH PEKIN, IL. | BOTTOM OUTLET VALVE DEFECTIVE | 30,615
GALS. | 1 GAL. | Т | 10/25/98 | N.O.S. = Not Otherwise Specified T = Tank E = Engine TOFC = Trailer on Flat Car COFC = Container on Flat Car PT = Portable Tank CH = Covered Hopper | Location | Railroad
Involved | Substance
Involved | Point of
Origin | Suspected Reason
for Incident | Amounts
Involved | Amounts
Released | Type
of
Equip. | Date | |-------------------------|----------------------|---------------------------------|--------------------|----------------------------------|---------------------|---------------------|----------------------|----------| | CHICAGO
COOK | NS | PETROLEUM DISTILLATES,
NOS | CHICAGO, IL. | BOTTOM OUTLET CAP
LOOSE | 30,018
GALS. | < 1 GAL. | Т | 10/29/98 | | GRANITE CITY
MADISON | CR | DIESEL FUEL | UNKNOWN | OVERFILLED | 3,000
GALS. | 200 GALS. | E | 11/05/98 | | ĐUPO
ST. CLAIR | UP | DISODIUM
TRIOXOSILICATE | UNKNOWN | IMPROPER BLOCKING AND BRACING | 55 GAL.
DRUM | MINIMAL | TOFC | 12/01/98 | | KANKAKEE
KANKAKEE | CR | HYDROCHLORIC ACID | DOVER, OH. | SAFETY VENT DISC
RUPTURE | 200,000
LBS. | NEGLIGIBLE | Т | 12/02/98 | | STREATOR
LASALLE | BNSF | DIESEL FUEL | UNKNOWN | LOOSE FITTING | 2,600
GALS. | 50 GALS. | E | 12/08/98 | | NORTHLAKE
COOK | UP | DIESEL FUEL | UNKNOWN | FUEL LINE LEAK | 300
GALS. | 30 GALS. | E | 12/11/98 | | CHICAGO
COOK | NS | ANHYDROUS AMMONIA,
LIQUIFIED | HUNTINGTON, IN. | VAPOR EDUCTION VALVE PLUG LOOSE | 33,550
GALS. | VAPOR | Т | 12/13/98 | | CHICAGO
COOK | NS | ANHYDROUS AMMONIA,
LIQUIFIED | HUNTINGTON, IN. | LIQUID EDUCTION VALVE PLUG LOOSE | 33,707
GALS. | VAPOR | Т | 12/13/98 | | CHICAGO
COOK | NS | ANHYDROUS AMMONIA,
LIQUIFIED | HUNTINGTON, IN. | LIQUID EDUCTION VALVE PLUG LOOSE | 33,672
GALS. | VAPOR | Т | 12/13/98 | | LAKE VILLA
LAKE | wc | DIESEL FUEL | UNKNOWN | FILTER DEFECTIVE | 3,000
GALS. | 30 GALS. | E | 12/17/98 | | MADISON
MADISON | TRRA | ANHYDROUS AMMONIA,
LIQUIFIED | VERTAGREEN, AL. | OUTLET VALVE LOOSE | 33,500
GALS. | VAPOR | Т | 12/18/98 | # RAILROAD COMPANIES CITED IN THE PRECEDING TABLES AS - Alton & Southern Railway Company BNSF - The Burlington Northern and Santa Fe Railway Company BRC - Belt Railway Company of Chicago CP - Canadian Pacific CR - Consolidated Rail Corporation CSX - CSX Transportation, Inc. EJE - Elgin, Joliet & Eastern Railway Co. GWWR - Gateway Western Railway Company IAIS - Iowa Interstate Railroad, Ltd. IC - Illinois Central Railroad Company IC - Illinois Central Railroad Company IHB - Indiana Harbor Belt Railroad Co. NS - Norfolk Southern Railway Company TRRA - Terminal Railroad Association of St. Louis UP - Union Pacific Railroad Company WC - Wisconsin Central Railroad # PLACARD AND LABEL NOTES Placards are diamond shaped — 10% inches square. The placard provides recognition information in a
number of wavs: - 1. the colored background: - 2. the symbol at the top; - 3. The United Nations hazard class number at the bottom; and - 4. the hazard class wording or the identification number in the center. - a. Color: - orange indicates explosive; - red indicates flammable; - green indicates nonflammable: - vellow indicates oxidizing material: - white indicates poisonous material: - white with verticalized stripes indicates flammable solid; - · yellow over white indicates radioactive material; and - white over black indicates corrosive material. - b. Symbols: - the bursting ball symbol indicates explosive: - the flame symbol indicates flammable; - the slash W (\(\forall \)) indicates dangerous when wet: - the skull and crosspones indicates poisonous material; - the circle with the flame indicates oxidizing material; - the cylinder indicates nonflammable gas; - the propeller indicates radioactive: - the test tube/hand/metal symbol indicates corrosive; and - the word Empty indicates that the product has been removed, but a harmful residue may still be present. - c. United Nations Hazard Class Numbers: - 1 Explosives - 2 Gases - 3 Flammable Liquids - 4 Flammable Solids - 5 Oxidizing Substances - 6 Poisonous and Infectious Substances - 7 Radioactive Substances - 8 Corrosive Substances - 9 Miscellaneous Dangerous Substances - d. Hazard Class or Identification Number Below are some examples of placards. RTMX 21065 T/C #123456 04 01 94 ST. LOUIS MO. 1212 ST. LOUIS, MO. 12 S. STREET JOHN DOE INC. JOHN DOE INC. CHICAGO, ILLINOIS STCC 4908105 1/TC RESIDUE: Last Contained Residue Acetone, 3, UN 1090, RQ CHEMTRC EMERGRNCY CONTACT 1-800-424-9300 GAPX 6075 T/C #123457 04 01 94 ST. LOUIS MO. 1212 ST. LOUIS, MO. 12 S. STREET JOHN DOE INC. JOHN DOE INC. CHICAGO, ILLINOIS STCC 4921220 1/TC PHENOL 20,000 GAL. 6.1, UN 1671, RQ CHEMTRC EMERGRNCY CONTACT 1-800-424-9300 RAINZJOB CONDUCTOR VAME --CATEGORY--T-SECONDARY MANIFEST TYPE--THRU | COTAL | 9200 HP | 241 FEET | BOO TON | 3 | |-------------|------------|------------|---------|--------| | ING 1450 | 1200 | 44 | 200E | | | 6030 | 3000 | 8 8 | 200E | | | 2010 | 2000 | 60 | 200E | | | 6142 | 3000 | φ 9 | 200E | | | NGINE-IDENT | HORSEPOUER | LENGTH | WEIGHT | STATUS | --- BOUNNIES SEQ EQUIPMNT IO KNO GUT COMDTY DESTN ZTS/CARR NXBLK CITY/STATE CONSIGNEE # ILOCK-- | i | RUUX | .78 | NOTIFY SHIPPER | 2mf018
DELAYED | /214H MEMPHIS
IF BAD-ORDERED |
SHIPPE | |---|------|------|---------------------------------|-------------------|---------------------------------|------------| | 2 | XOUB | 1.09 | LC4T 131 CORN
NOTIFY SHIPPER | 7MT018
DELAYED | 214H MEMPHIS
IF BAO-ORDERED | SHIPPE | | 0 | CRDX | 7227 | LCAT 131 CORN
POTIFY SHIPPER | Zmfólu
Diran O | CLAR MEMPHIC
TE RAD-URDERED | SHIPPE | + RTMX 21065 ET29 35 122A003 CR R50 SPEED RESTRICTED CAR NITRO WV NATION ***************** ****** MERGENCY CONTACT: 1-800-424-9300 1/TK RESIDUE: LAST CONTAINED ACETONE FLAMMABLE LIQUID UN1000 RQ (ACETONE) HAZMAT STCC = 4908105 5 JAPX 6275 LT19 35 POIS 1 122A283 30 PORPARA IL £äC ROW SPEED RESTRICTED CAR 1/TC PHENOL POISON B UN1571 Ry (PHENOL) ITOATPOS YONG DRAME 1-568-454-9386 HAZMAT SICC = 4921220 # POTENTIAL HAZARDS # FIRE OR EXPLOSION Flammable/combustible material; may be ignited by heat, sparks or flames. Vapors may travel to a source of ignition and flash back. Container may explode in heat of fire. Vapor explosion hazard indoors, outdoors or in sewers. Runoff to sewer may create fire or explosion hazard. # HEALTH HAZARDS May be poisonous if inhaled or absorbed through skin. Vapors may cause dizziness or suffocation. Contact may irritate or burn skin and eyes. Fire may produce irritating or poisonous gases. Runoff from fire control or dilution water may give off poisonous gases and cause water pollution. # EMERGENCY ACTION Keep unnecessary people away; isolate hazard area and deny entry. Stay upwind; keep out of low areas. Positive pressure self-contained breathing apparatus (SCBA) and structural firefighters' protective ciothing will provide limited protection. Isolate for 1/2 mile in all directions if tank, rail car or tank truck is involved in fire. CALL Emergency Response Telephone Number on Shipping Paper first. If Shipping Paper not available or no answer, CALL CHEMTREC AT 1-800-424-9300. If water pollution occurs, notify the appropriate authorities. ### FIRE Small Fires: Dry chemical, CO2, water spray or alcohol-resistant foam. Do not use dry chemical extinguishers to control fires involving nitromethane or nitroethane. Large Fires: Water spray, fog or alcohol-resistant foam. Move container from fire area if you can do it without risk. Apply cooling water to sides of containers that are exposed to flames until well after fire is out. Stay away from ends of tanks. For massive fire in cargo area, use unmanned hose holder or monitor nozzles; if this is impossible, withdraw from area and let fire burn Withdraw immediately in case of rising sound from venting safety device or any discoloration of tank due to fire. # SPILL OR LEAK Shut off ignition sources; no flares, smoking or flames in hazard area. Stop leak if you can do it without risk. Water spray may reduce vapor; but it may not prevent ignition in closed spaces. Small Spills: Take up with sand or other noncombustible absorbent material and place into containers for later disposal. Large Spills: Dike far ahead of liquid spill for later disposal. FIRST AID Move victim to fresh air and call emergency medical care; if not breathing, give artificial respiration; if breathing is difficult, give oxygen. In case of contact with material, immediately flush eyes with running water for at least 15 minutes. Wash skin with soap and water. Remove and isolate contaminated clothing and shoes at the site. # POTENTIAL HAZARDS ### HEALTH HAZARDS Poisonous; may be fatal if inhaled, swallowed or absorbed through skin. Contact may cause burns to skin and eyes. Runoff from fire control or dilution water may give off paisonous gases and cause water pollution. Fire may produce irritating or poisonous gases. # FIRE OR EXPLOSION Some of these materials may burn, but none of them ignites readily. Container may explode violently in heat of fire. Material may be transported in a molten form. # EMERGENCY ACTION Keep unnecessary people away; isolate hazard area and deny entry. Stay upwind, out of low areas, and ventilate closed spaces before entering. Positive pressure self-contained breathing apparatus (SCBA) and chemical protective clothing which is specifically recommended by the shipper or manufacturer may be worn. It may provide little or no thermal protection. Structural firefighters' protective clothing is not effective for these materials. See the Table of Initial Isolation and Protective Action Distances. If you find the ID Number and the name of the material there, begin protective action Remove and isolate contaminated clothing at the site. CALL Emergency Response Telephone Number on Shipping Paper <u>first</u>. If Shipping Paper <u>not available</u> or <u>no answer</u>, CALL CHEMTREC AT 1-800-424-9300. # FIRE Small Fires: Dry chemical, water spray or regular foam. Large Fires: Water spray, fog or regular foam. Move container from fire area if you can do it without risk. Fight fire from maximum distance. Stay away from ends of tanks. Dike fire control water for later disposal; do not scatter the material. # SPILL OR LEAK Do not touch or walk through spilled material; stop leak if you can do it without risk. Fully-encapsulating, vapor-protective clothing should be worn for spills and leaks with no fire. Use water spray to reduce vapors. Small Spills: Take up with sand or other noncombustible absorbent material and place into containers for later disposal. Small Dry Spills: With clean shovel place material into clean, dry container and cover loosely; move containers from spill area. Large Spills: Dike far ahead of liquid spill for later disposal. Move victim to fresh air and call emergency medical care; if not breathing, give artificial respiration; if breathing is difficult, give oxygen. In case of contact with material, immediately flush skin or eyes with running water for at least 15 minutes. Speed in removing material from skin is of extreme importance. Removal of solidified molten material from skin requires medical assistance. Remove and isolate contaminated clothing and shoes at the site. Keep victim quiet and maintain normal body temperature. Effects may be delayed; keep victim under observation. penv Page 1 of 2 | | 11C1MID NAMED 10 100 000 | mestere she western thes with in she | et un the sale et une rec | toda gu 194 Carreir Gr Chi | - | | age : UI | |--------------------------|--|---
---|--|---|--|---| | CUST
NUMBER | S D
NUMBER 7 | CAR OR TRAILER
INITIAL AND NUMBER | DATE
SHIPPED | | JTE SPI | the graphic dispulsed busines. | in eppermit from to | | | | | 1 | 5 22 | | CO. CAMPINE OF CAMPINE COMPANY
CONTRACTOR OF COMPANY CAMPINE
CONTRACTOR OF CONTRACTOR OF COMPANY | TO GOOD SERVICED OF
THE CONTROL SERVICED SERVICE | | NET | GROSS | RTMX 21065 | D IPRODI | 1 1 | | tess garner like trave terms
Virtugation this compatition or | - | | WEIGHT | WEIGHT | UNIT CODE COD | DE PLT. | 7 FT 1444 (FFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF | | A to confirm to describe to the control of cont | A CONTRACTOR OF STATE | | | | | 11 to 10 | Whateon is mureary oprised, as a vite to destination, and i do gentlement for the properties of the properties of the destination destinati | y appart approur of (
is to each party or
) great to executed (
with (1) to Official
of, if there is a real
year is a morter par
(hot for is formula
the depth through | ill or env or table property over all of
terminad in pit or only or take property
to 60 the terms over connectative of the
development, threatens and planes for
development, threatens and planes for
the origination. If we there are the development or or the property of the termination of the termination or the connectation | or gany perfects of said
my, pure severe servers
to fregistric Comments
regist Cleansterions
measure states deriver
the of the said but of
tenti satush powers | | | | | | o transportation of the
lapter and decembed for | | o dent Germe dina glandiquelo
are he
Innigra. | | | ONSIGNEE | | | | DESTINATION | - | STATE OF | COUNTYO | | Joh | n Doe Inc. | | | Chicag | o, IL | | Cook | | ROM | John Doe | Tag | | AT | · | | | | ermanent Post | office | St. Louis, MO. | | | | | | | Address of Ship
ROUTE | | 20. 200201 | · | DELIVERING
CARRIER | AGENT | · · · · · · · · · · · · · · · · · · · | | | 4 70 4 | 7 Dadla4 | | | | | A D C | | | AB(| Railroad | | | ABC | PER | ABC | | | NO. PKGS. | DES | CRIPTION OF ARTICLES, SPE | ECIAL MARKS AJ | ND EXCEPTIONS | | WEIGHT
(Sub. to Corr.) | RATE | | | | | | | | | | | l T/C | | st Contained | | | | Residue | | | | Acetone | | | | | | | | | Flammable Li | .quid | | | | | | | | UN 1090 | | | | | | | | | RQ (Acetone) | | | • | | | | | | HAZ MAT STC | ; = 4908105 | | | | | | | | CHEMTREC EN | MERGENCY CONTACT | 1-800-4 | 24-9300 | us correctly described: | | | 1 | ~~~~ | | | | | reigint 13
lication by the Eastern, S
lighing and Inspection & | | 0941 11 | | | | | | whichever app | IIDADIO. 18943 | PALLE | OTAL WEIGHT | HE SHIP. | | | | | | Doe Inc. St
unchase order no. | | IS SHOWN AE | JUVE. | | NSPORTATION FREE | UGHT TAR | | | | | | | John Do | | WEIGHT | | F CHARGES | ARE TO BE PREPA |
 D_ 8-december constant 2 of parameter | د ادر کند میوستونید او دم | Different of The Street or other | SHIPPE | | i | | WRITE OR ST | TAMP HERE | | referent resources que d'un
art. | Consequent, See Consequent | meri | n
John Doe In | c. | | | | al other make grappe. | | | · | John Doe In | | | Pr | epaid | | TUES OF COMMUNIC | • | PER | | | - 1 ********* STRAIGHT BILL OF LADING — SHORT FORM — Original — Not Negotiable # 1996 TOP 125 HAZARDOUS COMMODITY MOVEMENTS - BY TANK CAR ORIGINATION | RANK | COMMODITY NAME | **HAZ
CLASS | |------|-------------------------------------|----------------| | 1 | Petroleum Gases, Liquefied | CG | | 2 | Sodium Hydroxide Solution | С | | 3 | Sulfuric Acid | C | | 4 | Ammonia, Anhydrous, Liquefied | CG | | 5 | Chlorine | CG | | 6 | Sulfur, Molten | ORM | | 7 | Elevated Temperature Liquid, N.O.S. | ORM | | 8 | Methanoi | FL | | 9 | Vinyl Chloride, Inhibited | CG | | 10 | Phosphoric Acid | С | | 11 | Sulfur, Molten | FS | | 12 | Fuel Oil | FL. | | 13 | Styrene Monomer, Inhibited | FL. | | 14 | Elevated Temperature Material | ORM | | 15 | Hydrochloric Acid, Solution | С | | 16 | Carbon Dioxide, Refrigerated Liquid | CG | | 17 | Gasoline | FL | | 18 | Propane | CG | | 19 | Fuel Oil | CL | | 20 | Denatured Alcohoi | FL | | 21 | Phenoi, Molten | . P | | 22 | Butadienes, Inhibited | CG | | 23 | Gasoline | FL | | 24 | Diesel Fuel | CL | | 25 | Ethylene Oxide | CG | | 26 | Petroleum Gases, Liquefied | CG | | 27 | Vinyl Acetate, Inhibited | FL | | 28 | Methyl Tert Butylether | FL | | 29 | Fuel, Aviation, Turbine Engine | FL | | 30 | Propylene Oxide | FL | | 31 | Fuel Oil, No. 2 | FL | | 32 | Propane | CG | | 33 | Petroleum Crude Oil | FL | | RANK | COMMODITY NAME | **HAZ
CLASS | |------|--|----------------| | 34 | Methyl Methacrylate Monomer, Inhibited | FL | | 35 | Sulfuric Acid, Spent | C | | 36 | Isobutane | CG | | 37 | Butane | CG | | 38 | Xylenes | FL | | 39 | Cyclohexane | FL. | | 40 | Acetic Acid, Glacial | С | | 41 | Environ. Hazardous Substances, Liquid | ORM | | 42 | Environ. Hazardous Substances, Liquid | ORM | | 43 | Propylene | CG | | 44 | Acrylonitrile, Inhibited | FL | | 45 | Phosphoric Acid | С | | 46 | Vinyl Chloride | CG | | 47 | Potassium Hydroxide, Solution | C | | 48 | LPG (Propylene, Not Odorized) | CG | | 49 | Other Regulated Substances, Liquid | ORM | | 50 | Ethanoi | FL | | 51 | Propylene | CG | | 52 | Hydrogen Peroxide, Stabilized | 0 | | 53 | Ethylene Dichloride | FL. | | 54 | Benzene | FL | | 55 | Petroleum Distillates, N.O.S. | FL | | 56 | Butylacrylate | FL | | 57 | Hexamethylenediamine, Solid | c | | 58 | Acrylic Acid, Inhibited | С | | 59 | Elevated Temperature Liquid, N.O.S. | ORM | | 60 | Sulfur Dioxide, Liquefied | CG | | 61 | Environ. Hazardous Substances, Liquid | ORM | | 62 | Toluene Diisocyanate | P | | 63 | Toluene | FL | | 64 | Other Regulated Substances, Liquid | ORM | | 65 | Butane | CG | | 66 | Acetone | FL | | 67 | Other Regulated Substances, Liquid | ORM | | 68 | Sodium Chlorate, Aqueous Solution | 0 | | RANK | COMMODITY NAME | **HAZ
CLASS | |------|---|-------------------| | 69 | Compounds, Cleaning Liquid | FL | | 70 | Formaldehyde Solutions | C. | | 71 | Hydrogen Fluoride, Anhydrous | . (c [′] | | 72 | Petroleum Distillates, N.O.S. | CL | | 73 | Phosphorus, White, Dry | FS | | 74 | Isopropanol | FL | | 75 | Waste Flammable Liquids | FL | | 76 | Ferrous Chloride, Solution | C | | 77 | Methanoi | FL | | 78 | Other Regulated Substances, Liquid | ORM | | 79 | Combustible Liquid, N.O.S. | CL | | 80 | Elevated Temperature Material, Liq N.O.S. | ORM | | 81 | Isobutane | CG | | 82 | Pentanes | FL | | 83 | Flammable Liquids, N.O.S. | FL | | 84 | Ferric Chloride, Solution. | C | | 85 | Acetic Anhydride | С | | 86 | Elevated Temperature Liquid, N.O.S. | ORM | | 87 | Sulfuric Acid, Furning | С | | 88 | Acetaldehyde | FL | | 89 | Butanois | FL | | 90 | Elevated Temperature Liquid, N.O.S. | ORM | | 91 | Butylene | CG | | 92 | Nitric Acid | С | | 93 | Ammonium Nitrate, Liquid | 0 | | 94 | Alcoholic Beverages | FL | | 95 | Methyl Chloride | CG | | 96 | Hexamethylenediamine, Solution | C | | 97 | Petroleum Distillates, N.O.S. | CL | | 98 | LPG(Isobutane), Not Odorized | CG | | 99 | Dinitrotoluenes | P | | 100 | 1-Hexene | FL | | 101 | Xylenes | FL | | 102 | Elevated Temperature Liquid, N.O.S. | ORM | | 103 | Flammable Liquids, N.O.S. | FL | | RANK | COMMODITY NAME | **HAZ
CLASS | |------|--|----------------| | 104 | Ethyl Acrylate Inhibited | FL | | 105 | Isobutylene | CG | | 106 | Propane | CG | | 107 | Hexanes | FL | | 108 | Maleic Anhydride | С | | 109 | Alcohois, N.O.S. | CL | | 110 | Ethyl Acetate | FL | | 111 | Fuel, Aviation, Turbine Engine | CL | | 112 | Flammable Liquids, N.O.S. | . FL | | 113 | Ethyl Methyl Ketone | FL | | 114 | Argon Refrigerated Liquid | CG | | 115 | Carbon Disulfide | FL | | 116 | Petroleum Gases, Liquefied | CG | | 117 | Elevated Temperature Liquid, N.O.S. | ORM | | 118 | Hydrogen Chloride, Refrigerated Liquid | CG | | 119 | Corrosive Liquid, Basic, Inorganic, N.O.S. | C | | 120 | Sodium Hydrosulfide, Solution | c | | 121 | Elevated Temperature Mat., Liq., N.O.S. | ORM | | 122 | Isoprene, Inhibited | FL. | | 123 | Fuel Oil | CL | | 124 | Fluorosilicic Acid | C | | 125 | Petroleum Distillates, N.O.S. | FL | **CG - Compressed Gas FL - Flammable Liquid FS - Flammable Solid CL - Combustible Liquid - Oxidizer 0 P - Poison C C - Corrosive ORM - Other Regulated Material